Water Treatment Operation & Maintenance # **Terminology** - GPM= gallons per minute - MGD= million gallons per day - TTHM= total trihalomethane - PSI= pounds per square inch - NTU= Nephelometric Turbidity Unit - mg/L= milligrams per litre or ppm= parts per million - Feet of Head # **Pathogenic** - Disease causing organisms - Includes Viruses, Protozoa, or Bacteria - Causes diseases such as typhoid, cholera and dysentery - Organisms that don't cause disease are non-pathogenic # **Purpose of Treatment Process** - Screens - Remove debris - Pre-chlorination - Kills pathogens, controls taste and odors. Possible problems with DBP's - Use UV or Ozone instead - Chemicals - Assist with the process - Flash mixer - Mixes chemicals with water - Coagulation/flocculation - Slowly mixes the chemical and particles together. # **Intakes & Screens** - Multiple inlet intake structures allows operators to pull from depth of better quality - Should prevent large debris & fish from entering treatment plant - Should be designed to handle flows - Manually cleaning screens for small amounts of debris - Turnover cause mainly by change in water temperature & density #### **Thermocline** - Epilimnion- upper layer that circulates warm water where dissolved oxygen concentrations are moderate to high - Thermocline- separates upper an lower layers - Hypolimnion, a cold, deepwater, non-circulating layer in which oxygen is low or absent #### **Pre-sedimentation** - · Removal of debris - Helps control impact of changing raw water - Impoundments are types of pre-sedimentation systems #### **Aeration** - Removes dissolved gases - Removes dissolved metals such as iron - Releases volatile chemicals # Coagulation/Flocculation - Zeta Potential - The repelling force that keeps particles separated - Coagulation - Is the adding & rapid mixing of chemical coagulants in water to reduce turbidity prior to filtration - Is a chemical reaction between coagulant, turbidity, & alkalinity. - Neutralizes negative (-) charges - Flocculation is a process that form floc to settle out impurities in the water & reduce turbidity prior to filtration - Floc grows with the collision of the particles - Troubleshooting - Paddle speed- slow speed floc will settle prematurely - Velocity through basin - Short circuiting # **Primary Coagulants** - Aluminum sulfate - Ferrous sulfate - Ferric sulfate - Cationic polymer - Calcium hydroxide - Calcium oxide - Sodium aluminates # **Coagulant Aids** - · Calcium hydroxide - Calcium oxide - Sodium aluminates - Bentonite - Calcium carbonate - Sodium silicate - Anionic polymer - Nonionic polymer # **Sedimentation** - Allows solids to settle out before filtration - Sedimentation With Settling Tubes - As required by drinking water rules - Sedimentation Without Settling Tubes - 2 hours detention time - WLR (weir loading rate) <20,000 g/d/ft weir length - Head on rectangular weir is measured from crest to top of water on weir plate - 0.5 fpm velocity - 8 to 12 ft depth ## **Sedimentation** - Sedimentation Troubleshooting - Short circuiting - Temperature - Working properly determined by the measurement of turbidity in compared to turbidity out. - Wind currents - Velocity - Increase in flow - Floating materials - Sludge removal - Sludge accumulation - Noisy drive chain # **Filtration Systems** #### Conventional - Pressure Filters Screens Pre-chlorination Chemicals Flash mixer Coagulation/ flocculation Sedimentation Filtration Post chlorination Chemicals Clear well # **Filtration Systems** ### **Conventional Treatment** Screens Pre-chlorination Chemicals Flash mixer *Coagulation, Flocculation, Sedimentation, & Filtration Post chlorination Chemicals Clear well #### Non-conventional - Direct filtration *No sedimentation - *No: Chemicals Flash mixing Coagulation Flocculation Sedimentation #### **Filtration** - Removes small contaminants - Bacteria- Salmonella, E. Coli - Protozoan- Giardia, Cryptosporidium - Virus- Hepatitus A, Rotavirus - Types - Mechanical filter - Absorption filter - Slow sand - Rapid sand - Mixed media - Highest rate of flow - Water flows through the filter by percolation - Head loss gauge measures pressure drop as water passes thru the filter # **Filtration Rates** - Terminal Head Loss water can no longer be filtered - Recommended flow rates are 15 to 20 GPM per square foot - Closing inlet valve & measure drop in the water level over time you can determine flow thru filter - Too large of floc can cause the filter to clog at a rapid rate - Filter Loading rates are defined as gallons of water applied to each square foot of filter surface area # **Filter Media Types** - Sand - Anthracite - Garnet - Granular Activated Carbon - Green Sand - Measured by sieve analysis to determine size ### **Filtration** - · Removes small contaminants - Bacteria - Protozoan - Virus - Types - Mechanical filter - Absorption filter - Slow sand - Rapid sand - Mixed media - Highest rate of flow - Water flows through the filter by percolation # **FILTRATION** - Trouble shooting - Method of determining flow through a filter without a meter. - Measure the rise or fall of the water in the filter over time - Used for removal of Giardia & Cryptosporidium - Aeration - Dissolves gases - Dissolves metals - Removes volatile chemicals # **FILTRATION** - Trouble shooting - Mud balls - Improper surface washing or backwashing - Air binding - Cold water - Negative pressure head in lower filter - Cracking - Septic smell # **Disinfection** - Process to kill or inactivate most pathogens in water. - There are several ways to disinfect - Chlorine is most popular method because of cost and it leaves a residual throughout the system - U\ - Ozone- doesn't leave a measurable residual in system # Breakpoint Chlorination Graph Chlorine smell would indicate you need to add more to reach breakpoint Management of the control # **Disinfection By-products** - TTHM- Total Trihalomethanes - Adsorption where molecules collect & adhere to a surface of an adsorbent solid (GAC) would help reduce TTHM's - Combination of chlorine and organics - Warmer temperatures and pH form THM's faster - THM precursors would indicate THM forming throughout the system - Aeration & Clarification can remove THM precursors # **Organic Matter** - TTHM - Total trihalomethanes - MCL = 80 ppb (0.080 mg/l) - HAA5 - Haloacetic acids - MCL = 60 ppb (0.060 mg/l) - Reduction and removal through: - Absorption - Aeration - Oxidation - Clarification # **Under Drains** - Used for backwashing - Collects the filtered water - Keeps the media bed in the filter. # Backwash - Open backwash valve slowly - Backwash is based on: - Increase in Effluent Turbidity - Head Loss - Filter Run Times determined by plant (many use 36 hrs) - Backwash duration depends on amounts of sludge & debris in filter - Typical Backwash Rate: 15 to 20 gpm/sq.ft. # Filter Head Loss Gauge - Used to measure drop in pressure thru filter - Terminal head loss = No water flowing ### Surface Washer • Mudballs and surface mats are reduced # **Sludge Collectors** Fix noisy drive chains by tightening and aligning the chain & casing # 3 Most Important Monitoring Parameters For Safe Drinking Water - Bacteria - Turbidity- operator has most control over - Chlorine residual # **Jar Testing** - Duplicates the treatment plant processes such as detention time, mixing conditions & settling conditions - Helps provide optimal dosagesHelps optimize coagulation - Helps optimize coagulation process - Floc remaining longer than 15 to 20 minutes probably won't settle out # **Water Hardness** - Caused by salts of <u>calcium & magnesium</u> (bicarbonate, carbonate, sulfate, chloride & nitrate) - Causes formation of soap curds - · Increased use of soap - Deposits in boilers & fixtures - Damages industrial processes ### **Water Hardness & Corrosion** - Objectionable tastes - Magnesium leaves black stains - Galvanic Corrosion cause by dissimilar metals in a drinking water system - Hardness test uses EDTA titrant - Expressed as mg/L CaCO3 - Soft water considered as 0 to 50 mg/L of CaCO3 - High dissolved CO2 would increase corrosion #### Corrosion - Electrochemical phenomenon observed as red water - Calcium carbonate saturation used for corrosion control - Measurements: - Langelier index - Positive number: DepositNegative number: Corrosive - Metal coupons used to measure corrosiveness of water – determined by weight loss of coupon - · Adjustments can be accomplished by: - Chemicals which increase or decrease the depositing, or - Sequester the problem with the use of polyphosphates #### **C-Factor** - Indicates the smoothness pipe material - The higher the C value, the smoother the pipe. - To calculate measure flow, pipe diameter, distance between two pressure gauges, and the friction losses between the gauges. - Tuberculation reduces C value PVC has higher C- factor than concrete #### **Head Loss** - Friction head loss: caused by valves, bends, pipe roughness, etc. - Water hardness caused by calcium & magnesium - Coefficient tests can indicate whether or not friction losses are increasing - Galvanic corrosion can happen when connecting brass to steel ## FRICTIONAL HEADLOSS - Energy used up by water movement - Two Conditions that affect head loss: - 1. Roughness - 2. Velocity - . Two Conditions that affect Roughness: - 1. Age Condition - 2. Type of pipe Materials #### Iron - Consumer complaints - Can cause stains on laundry & fixtures - Formation of iron bacteria that form slick slimes on pipe walls - Taste and odor problems - Reacts with chlorine increasing use - Removed thru aeration and filtration - Iron & manganese react with dissolved oxygen forming insoluble compounds - Polyphosphates & flushing reduce iron deposits # **Turbidity- NTU's** - The following is the most frequent method used to water quality & the cloudiness of the water - Uses light to measure - The higher the NTU, the dirtier the water, the more possibility of microbiological contamination - NTU= Nephelometric Turbidity Unit ## **Turbidity** - Physical characteristic of water making it appear cloudy. - Caused by suspended matter. - . The most monitored treatment of water for - The greatest control factor in treatment of water. - Increased influent turbidity means an increase in chemicals - Masks pathogens from disinfections. #### **Particle Counter** - The method used to measure the cloudiness of the water - the amount of particles and the size of particles. - The dirtier the water, the greater the possibility of microbiological contamination. #### Alkalinity - A measurement of the water's capacity to neutralize an acid - Alkalinity is determined by titrating to an end point with a pH meter or the use of the methyl orange test - · Use sulfuric acid to perform test - Affects the coagulation process - The higher the alkalinity, the better the floc formation #### pН - pH: expression that refers to the basic or acidic conditions of the water pH is measured on a scale from 0 to 14. - Less than 7 is more acidic, greater than 7 is more basic or higher alkalinity. 7 is - PVC pipe is least affected by acidic water - Reinforced concrete pipe would most likely - corrode in acidic water Corrosiveness on pipes can be detected by plotting Baylis Curve or Langlier Index Weight of metal coupons used to determine corrosiveness - A negative number on Langlier Index would be corrosive # pН - Any substance that releases HYDROGEN IONS (H+) when mixed with water is acidic (0-6) - Any substance that releases HYDROXYL IONS (OH-) is a - base (8-14) Alkalinity changes will affect the coagulation process - pH is measured by use of a PROBE OR A COLORIMETRIC METHOD. - SIGNIFICANCE: - Affects chlorination, coagulation, softening, and - CO2 Carbon dioxide reduces the pH # **Temperature** - Characteristics of Temperature - The colder the water, the more dense. - The colder the water, the less activity, - Higher disinfection concentration is required in cold water. - Low temps decrease the rate of floc settling - F (Fahrenheit) C (Celsius) #### Main impacts - Affect to speed of biological and chemical - Affect to rate of biological decomposition - Changes to chlorine demand # **Temperature** - Low temperatures the bacteria kill rate is lower - Chlorine residual will remain longer in cold water - · Warm water will cause bacteria to bloom - Calcium Carbonate will form more rapidly in hot water - Temperature drops would cause carryover in sed. basins #### **Chemicals** - Chemical Storage - Cool, dry place - Away from general traffic - Non-treatment chemicals - Spillage control clean plan - Empty drum disposal - According to manufacturer's recommendation # **Chemical Compounds** - Aluminum sulfate - Ferrous sulfate - Ferric sulfate - Cationic polymer - Calcium hydroxide - Calcium oxide - Sodium aluminates - Calcium Carbonate # Aluminum Sulfate (Alum) - Part of coagulation/flocculation process & creates the floc - An anhydrous acid - Affects skin and mucous tissues - Need goggles, face shields, dust mask, gloves, boots, rubber apron, clothing to protect skin & proper ventilation - MCL for atmosphere - 15 mg/cm for 8 hours - When added to water: - Dissolved Sulfate increases - Alkalinity decreases - pH decreases - MCL in finished water is 450 mg/l # Alum - Alum is a mild corrosive - Never use the same conveyor system for alum and quicklime - Potential for explosion - pH below 5 floc won't form properly #### **Ferric Chloride** - Is a very corrosive material - Should prevent splashing - Use eye protection, rubber gloves, and protective clothing - When spilled on skin, flush with large amounts of water #### **Chemicals** - Corrosion Control - Calcium hydroxide - Hydrated lime- - Sodium hydroxide - Caustic soda - Softening - Calcium oxide Quicklime - Sodium carbonate - Soda ash #### Fluoridation - Sodium fluorosilicate - Sodium fluoride - Fluorosilicic acid - Hydrofluoric acid - SPADNS test for fluoride #### Chlorine - . Gas is heavier than air - Have eyewash/shower available - Most leaks occur around control valve - Cylinder liquid form expands 460 times - When changing cylinders, shut gas off at cylinder first, evacuate lines Produces hydrochloric acid mixed with - Use rubber gloves & ventilate - . Should practice response once per year - Inspect daily for leaks in system - Higher alkaline = more chlorine ## **Chlorine Leaks** - Put on SCBA - Turn on ventilation fan - · Have help standing by #### **Three Forms of Chlorine** - POWDER 65%- HTH (High Test Hypochlorite) Calcium Hypochlorite - LIQUID-Sodium Hypochlorite - *Bleach 5% - *T-Chlor 15% • GAS 99.9% - *extremely corrosive with water/humidity *compressible - *changes to liquid at 82 psi - *68 deg. F - *2.5 times heavier than air *greenish-yellow color * Must meet NSF approval #### Calcium Hypochlorite & Quicklime #### Calcium Hypochlorite Quicklime - Can create heat & oxygen to start a fire - HTH- High Test Hypochlorite - Extremely caustic material - · Reacts violently with water - Reaction can cause fire or explosion - Store totally dry area - Do not allow to mix with ### **Chloramines** - Formation of chloramines is a chemical - The reaction is between hypochlorous acid (or aqueous chlorine) with ammonia. - Formation of chloramines weakens the disinfecting strength of chlorine #### **Chloramination** - Cloramines are a reaction between applied chlorine and ammonia - When done intentionally it can reduce tastes and odors - Chloramines are a weaker disinfection than chlorine #### **DPD** - · Method of measuring chlorine residual in the water - · Testing agent turns chlorinated water a pink color. More intense color, higher residual. - DPD= N,N-diethyl-pphenylene-diamine ### **Fluoride** - Victims exposed to large amounts should me removed from area - Operators should know the hazards contained in MSDS - Can cause dental stains & mottling of teeth - SPADNS test to analyze fluoride levels # **Over Feeding Fluoride** Can Mottle Teeth # **Caustic Soda Safety** - Strong caustic alkali and very hazardous - Very reactive - Dissolves human skin - Generates heat with when mixed with water - Reacts with amphoteric metals generating hydrogen gas which is flammable or explosive - Use special precautions when handling # **Chemical Safety for Acids** - Chemicals cause visible destruction or irreversible damage to skin tissue at the point of contact - Swallowing can damage esophagus & stomach. - Wear personal protective - equipment Flush affected area with clean - Use sodium bicarbonate to neutralize acids - Add acid to the water # **Polymers** - Used as coagulant and filter aids - Keep polymer dust off floors - Will create very slippery surfaces when on floors - Use inert, absorbent material such as sand to clean up spills # **Polymers** - Filtration aid - Not enough: - Rapid turbidity break through - Too much: - Rapid increase in head loss # Potassium Permanganate - Strong oxidizing agent, use caution - Turns water pir - Will react easily with organic - . Will ignite when in contact with antifreeze, sawdust compounds and many other materials - All lubricants & fuels are potential fire hazards - Store separately from other chemicals in a cool dry location - Use dust masks and rubber gloves when handling & for cleaning up - Used for taste & odor, TTHM control, reduces Iron, Hydrogen Sulfide (rotten egg smell) & Manganese # **Explosions** - Don't use sawdust to absorb liquids - Powder activated carbon is the most volatile powder - Methane is the most common combustible gas # **Activated Carbon** - Used for taste & odor problems - Is considered the most volatile powder - Keep away from Cl2 compounds and KMnO4, possible spontaneous combustions The main problems are dust and fire control - Will burn with intense heat, and without - smoke or visible flame - Keep electrical equipment clean - Carbon dust can cause short-circuit fires - Use explosion-proof electrical equipment - Used prior to chlorination because they react with each other # **Taste & Odor** - Activated Carbon & KMNO4 are chemicals used - Threshold Odor Number (TON) is a unit of measure for odors in water & should be conducted at 60 deg. Celsius - · Water devoid of oxygen produces odor and anaerobic bacteria growth - Sludge accumulations could cause problems # **Algae Control Chemical** - Copper Sulfate - Indicators that affect copper sulfate: - Alkalinity - Type of algae - Temperature #### Nitrite - Cause & Effect - Cause - Large concentration of fertilizers. - Effect - Blue-baby syndrome - High Nitrate Levels - MCL 10 mg/1 - 5 mg/1 quarterly monitoring - Nitrate turns in nitrite and replaces oxygen in blood. Thus babies and immuno-deficient individuals are affected. # **Fusible Plug** - Safety Device - Made out of lead - Melts between 160 to 165 degrees # Sampling Grab samples taken in instantaneous conditions at certain times & locations # **Bacteriological Sampling Procedures** - If sample is OK, this only indicates that water was safe at point of sample - Coliform is an indicator of bacteria presence - Sample should be transported as soon as possible in a cool container with ice pack - Routine bacti's should be taken at the customers tap at various points that represent the entire system # **Bacteriological Sampling Procedures** - Should allow sample tap water to run several minutes or as long as necessary to clear service line - Sampling bottle/bag should be filled to just above fill line or 1 inch from top - Results are meaningless if sample is contaminated. - Sample identification cards need to filled out completely - · Should be sterilized by lab - Sodium Thiosulfate - Dechlorination agent in bacteriological sample container #### **Coliform** - Coliform= a group of bacteria found in the intestines of warm blooded animals & also plants, soil, air and water - Total Coliform= a measurement that shows if coliform bacteria is present in a water system & are an indicator organism - Fecal Coliform= a specific class of bacteria coming from animal intestines. If sample is coliform positive, a fecal coliform test is performed. #### **GWR** - December 1, 2009 - TC+ bacterial Samples - Requires Triggered Source Water sample (TSW) - Of all sources that were in operation at time of +TC sample - Email on sources not sampled not running - Test for fecal coliform ## **GWR** continued - 5 addition samples if first TSW is Fecal+ - 2 or more sources requires you to submit new sample site plan - Correct significant deficiencies within 120 days # **Sanitary Surveys Performed By** - Executive Secretary shall ensure a sanitary survey is conducted at least every 3 years - · Division of Drinking Water - DEQ District Engineers - Local Health Departments - Forest Service Engineers - Utah Rural Water Association staff - Consulting Engineers - · Others authorized by Executive Secretary ### **Aesthetics** - Means attractive or appealing. - With respect to water it means taste, odor, or coloration of the water - Things that affect this are extreme hardness or high total dissolved solids - Effects range from bad smell and poor taste to causing stains on laundry and/or fixtures #### **Electrical Motor** - Clean dust from a motor with compressed air. - Measure speed with tachometer - Auxiliary motors can be used in emergencies - Brake HP is amount of HP supplied by the motor to the pump ### **Circuit Breaker** - Opens or closes the electrical circuit to motors - Function as overload device - Opens automatically when an overload occurs to protect circuit ### **Electric Motors** - Torque causes motor to draw a high amperage - To change rotation on 3 phase, switch any 2 leads - Voltage imbalances cause 3 phase motors to overheat & burn out the insulation - Tachometer used to determine speed of motor/pump # **Volt – Ohm Meter** - Set the volt meter at a higher setting than the voltage being measured. - Ohme - Measurement of resistance - Amps - Measurement of the flow of electrons ## **Transformer** • The purpose of the transformer is to increase (step up) or decrease (step down) voltage. # **Confined Spaces** - Carbon dioxide will settle near floor - Blowers are the most effective means to reduce atmospheric hazards - Ventilate until proper oxygen levels are reached (minimum19.5%) # **Security** - Deter - Detect - Delay - Respond # **Safety Security** - Reservoir sites - Sources - Main Offices - Vehicles - Vaults # **Distribution Systems** - Looped systems have continuous flow & less water quality problems - Water quality problems could indicate a closed valve or partially - open Leak surveys done at night - Water mains - 10 Feet horizontal distance from sewer main - Water main and sewer mains must cross at least 18" of separation - Water line is on top Water & sewer <u>not</u> installed in the same trench. - Leaks will get worse not better ### **Maintenance Records** - Why keep maintenance records? - Develop preventative maintenance program - Prolong life of equipment - Maps - · Maintain backup equipment - Reduce liabilities - Improve customer service #### **Ground Water - Wells** Water bearing formation called an aquifer # **New & Repaired Water Mains** - Pressure test - · Disinfected in accordance with AWWA standard C651 - Must be disinfected with some type of chlorine - Tablet or a solution are typically used • Chlorine must be flushed with - potable water - Take chlorine residuals - Must take bacteria samples # **Water Distribution Systems** - · Operation and Maintenance - Water main design - Distribution system pressures - 20 psi at all times - Peak instantaneous flows - Minimum Water main size - 8 inch with fire hydrants - Unless you have an engineer signature to buy off on - · 4 inch without fire hydrants ## **New Minimum PSI Standards** - Maintain minimum of 20 psi at all times - For Construction after 3/1/06 - *20 psi during fire flow - *30 psi during peak instantaneous demand - *40 psi during peak day demand ## **Thrust Blocking** - Purpose is to keep fittings from moving & either coming loose or apart from the force of the water pressure in the pipe. - Needs to be centered on the thrust force. # Water Storage Reservoir - Provides a volume of water to the water system during average and peak demands - Provides adequate pressures throughout the water systems - Covered to prevent bacti & algae growth - Reserve storage - Fire protection # **Storage Reservoirs** - 2 categories of paint- long life and short life - Frequent pumping & changing depth can reduce freezing - Sandblasting is recommended to prepare inside for painting, inspect every 3 to 5 years - Stagnant water causes quality problems - They're most susceptible to water quality degradation from external sources #### Parts of a Well - Pumps from a geologic formation called an aquifer - When water passes through porous layers of soil it's called percolation - Sanitary seal prevents contamination from entering - Well casing pipe placed inside well to keep it open - Grout mixture of cement, water and sand pumped between the casing & the drilling hole (annulus) #### Parts of a Well - Well Screen unrestricted water flow and small enough to stop sand from entering - Gravel pack aids screen in filtering sand. # Wire to Water Efficiency - Energy required to overcome pump inefficiencies - The combined efficiency of the pump and the motor together. Also called the over all efficiency. - Water HP HPx100 = % Wire to Water Efficiency Motor HP - (Flow, gpm) (Total Dynamic Head, ft) (0.746 kw/hp) (100) = % WWE (3,960) (Electrical Demand, kilowatts) #### Cavitation - Main cause of losing pump suction - Sounds like pumping rocks or pinging - Vibration & popping noises caused by low pressure in volute - Generally caused by vapor bubbles - Vapor bubbles implode causing damage to pump - Volute case needs to be full of water - Prevented by having adequate suction pressure and proper bowl depths #### **Cross Connections** - Cross connection: a connection between a potable & an unapproved source. - Caused most disease outbreaks - . Two Types of Backflow - *Backsiphonage: backflow caused by a negative or below atmospheric pressure in a water system where a vacuum exists such as draining as system (fire fighting can cause) - *Backpressure: when users pressure is higher than the system pressure - Approved assemblies are used to keep contaminants out the drinking water system - Protection established by degree of hazard # Air Gap- Safest Method - A physical break between the end of a pipe and an open vessel flood rim - Minimum of 1" or two times the diameter of the pipe. - Backflow protection - Backsiphonage - Hazard - High degree or health risk - Required on all sewer, wastewater or sludge connections # **Meter Sizing Considerations** - Pressure at the service connection - Highest fixture in the building being served - Any back flow prevention device - A 5/8 inch meter should be tested every 5 to 10 years. - Meter should not have more than 20 psi of head loss - In absence of a flow meter on a filter you can close the inlet valve and measure the drop over time. #### AWWA C651 - Water Mains - Methods - Tablet or granular 25 mg/l 24 hours - Continuous Feed 10 mg/l after 24 hours - Fill main with water - Flush out debris - Fill with chlorinated water #### **AWWA C651-05** - Final flushing - · Clearing main of heavily chlorinated water - Disposing chlorinated water - Discharge can cause damage to the environment - Neutralizing agents - Sulfur dioxide, sodium biosulfates, sodium sulfide, sodium thiosulfates, ascobic acid - Flushing at 2.5 fps - Scour the insides of the pipe. # AWWA C651 Water Mains Continued - Slug method - 3 hour exposure of not less than 50 mg/l - Start with 100 mg/L and test at intervals on pipe - If residual drops below 100 mg/L move equipment #### **Procedure existing water mains** - Positive pressure during repairs - Swabbing - Flushing - Slug chlorination - 300 mg/l 15 minutes - Sampling to prove procedure effectiveness # **Bacteriological Testing** - Standard Conditions - AWWA C651-05 - 2 samples 24 hours apart - One set collected every 1200 feet - Plus one set from ends of main - · At least one on each branch # **Bacteriological Testing** - Special Conditions - Trench water entered - Excessive quantities of dirt - Water stand for 16 hours before 1st test - Sampling procedures - No hose - No fire hydrant - What does your ordinance say about testing - Orem's Ordinance # **Pressure Testing New Water Main** - Pipe should sit idle for at least 24 hours - Should be done at 150 psi - Or 1.5 times the normal pressures - Duration 4 Hours #### **Valves** - Gate Valve: Isolation, should be either all the way open or all the way closed (least amount of head loss) - Air and vacuum relief: allows air in and air to escape. - Altitude valve: opens when system psi drops below a certain pressure and closes when the reservoir reaches a predetermined level. - Glove valves used for flow & pressure regulating # Altitude Valve – good for regulating tanks ## **Check Valves** - · Permit flow in one direction - Swing Checks - Spring loaded silent checks #### **Water Hammer** - Occurs when a valve is closed quickly or pump shuts down and causes the water pressures to rise and fall rapidly. - Sounds like some hammering on pipe. - Can damage pipes, causing them burst. # **Meter Sizing Considerations** - Pressure at the service connection - Highest fixture in the building being served - Any back flow prevention device - A 5/8 inch meter should be tested every 5 to 10 - Meters should not have more than 20 psi of head - Meters one inch and smaller shouldn't have more than 15 psi of head loss - Venturi meter is not a prime mover # **Meter Accuracy** - Worn meters under register & give the customer free water - Over time a worn meter will cost the water system revenue. - Formula: Meter Accuracy= (Meter,GPM)(100%)/Volume,GPM - Compound meters are used for low to intermediate flows & occasionally for high flows • Nutating disk: nutating means nodding. When the water flows the disk rotates. #### **Piston Meter** - Displacement type - Water flows into a chamber and displaces piston - Oscillating circular motion moves meter - Higher head loss than nutating disk # **Velocity Meter** - Propeller, Venturi, insertion type, and most electronic types - Rotors or propellers are turned be velocity of meter # Air Release Valves (Air Vac) – air in & out - Should be placed at high points in the water system. - Outlet should be screened about 12" min. above ground Air Vacuum Air Release Combination # **Line Collapse** - Caused by not opening a downstream valve before they began sucking water from the other end - A vacuum developed before they realized what happened and the pipe pancaked - The pipe is the main transmission line to supply water for the City of Folsom # **HYDROPNEUMATIC TANKS** - Frequent on/off cycling indicates water logged tank - Operate by applying air pressure to tank - Tank levels controlled by pressure switches to pumps - Air leaks can cause pumps to run continuously - 1/3 to 2/3 air to water ratio limiting storage capacity # **Acronyms** - Forms of expressing a flow of water over a period of time: - GPM - Gallons per minute - MGD - Million gallons per day - CFS - · Cubic feet per second # **Acronyms** - PSI = pounds per square inch - The pounds of force on a given area. The area is expressed in a square inch. 1 inch 60 pounds per square inch, or 60 PSI # **Acronyms** - Methods for measuring chemicals or other constituents in drinking water - ppm - Parts per million - Refers to 1 gallon or lb. of a chemical in 1 million gallons or lbs. of water - mg/l - Milligrams per liter - The same measurement as ppm expressed in metric measurements # **Acronyms** - PVC, PE, ABS- refer to chemical composition of pipe - Methods for measuring chemicals or other constituents in drinking water - ppb - Parts per billion - The measure of 1 gallon or lb. of a chemical in 1 billion gallons or lbs. of water - ug/l - Microgram per liter - The same measurement as ppb expressed in metric measurements - 1000 ppb or ug/l = 1 ppm or mg/l - Example: 80 ppb is the same as 0.080 mg/l ## **Definitions** - Toxic - A substance that is poisonous to a living organism. - Potable - Water that does not contain objectionable pollution, contamination, minerals, or infective agents and is satisfactory to drink. - Culinary - Fit for human consumption. - Action Level: - Required actions if lead and copper standards are exceeded: - MCL - Lead 15 ppb, or 0.015 ppm - Copper 1300 ppb, or 1.3 ppm # **Fire Hydrants** - Dry barrel hydrant used in areas susceptible to freezing. - Drain hole allows water to drain from barrel so water won't freeze and crack the hydrant. - Hydrant bury is the distance below the ground to the main connection. - Because of increased population growth and scaling of pipes, hydrant flow tests should be performed periodically.